

Strand and Cable for the QXF Magnets LARP Update

[Arup. K. Ghosh](#)

LARP/HiLumi Collaboration Meeting

BNL

May 07-08, 2014

Outline

- Introduction
- RRP[®] 108/127 Strand
 - OST strand production
- RRR Control
- QXF strand RRP[®] 132/169
- Strand Procurement Plan
- Cable
- Insulation
- Summary

Introduction

- The 150 mm aperture QXF magnet program in LARP is initially using the RRP 108/127 Ti-Ternary strand.

- Strand specification

- Strand Diameter, mm 0.85
- $J_c(12\text{ T})$ at 4.2 K, A/mm² > 2650
 - I_c , A > 684
- $J_c(15\text{ T})$ at 4.2 K, A/mm² > 1400
 - I_c , A > 381
- d_s , μm (nominal) < 60
- Cu-fraction, % > 53
 - Cu/non-Cu > 1.13
- RRR > 150
- Piece length > 750 m

RRP[®] Ti-Ternary vs. Ta-Ternary

Advantages of Ti-Ternary

- Does not require Nb-7.5wt% Ta alloy rods
 - Ti introduced by Nb - 47 wt.% Ti rods
- Ti content can be tweaked easily to maximize H_{c2}
- Ti accelerates Nb_3Sn reaction
- At 650 °C/48h , Ti-Ternary has higher $J_c(15T)$ than Ta-Ternary
- Higher strain tolerance
 - i.e. higher irreversible strain limit

Ti-Ternary RRP® 108/127 Wire

- Oxford Superconducting Technology has delivered 400 kg of wire ~ 13 billets
 - Vendor Data provided at 0.778 mm
 - Wire initially held at 1.04 mm
 - Final wire delivered at 0.85 mm
 - Two types of billets
 - Standard Sn content
 - 5% lower Sn content : “reduced-Sn”

Wire Reaction schedule

210 °C/72h + 400 °C/48h + 650 °C/50h

J_c of 108/127 wire - 13 billets

J_c of “reduced-Sn” billets are somewhat lower than the standard-Sn billets

RRR of 108/127 wire

➤ Reduced-Sn billets show marked increase in RRR

OST Data for 0. 778 mm wire Jc (4.2 K, 15T) vs. RRR

Non-Cu J_c (15T, 4.2K), A/mm²

210 °C/72h + 400 °C/48h + 650 °C/50h

LARP Data for 108/127 , 0. 85 mm wire I_c (4.2 K, 15T) vs. RRR

210 °C/72h + 400 °C/48h + 640 °C/72h

RRP[®] strands with smaller filaments

- Smaller sub-elements can minimize flux jumps and improve stability.
- Filament Magnetization decreases

Courtesy of Jeff Parrell (OST)

Sub-element (Filament) diameter, μm

$R = \text{Cu}/\text{Non-Cu} = 1.2$, 45.5% SC, 54.5 % Cu

$$d_s = \frac{D_w}{\sqrt{N(1+R)}}$$

Table of Sub-element diameter in μm

Strand Design	54/61	84/91	108/127	132/169	192/217
	# of Sub-elements				
D_w , mm	54	84	108	132	192
0.9	83	66	58	53	44
0.85	78	63	55	50	41
0.778	71	57	50	46	38
0.7	64	52	45	41	34

➤ 0.85 mm strand with 132 filaments *has the same sub-element size as* the 0.778 mm wire with 108 filaments that is used in HQ

Magnetization of 0.85 mm, 108/127 and 132/169 at 1.9 K

Strands have same J_c and Cu/Sc ratio

X. Wang

Measurements performed at OSU
By M. Sumption and X. Xu

➤ Magnetization scales with filament diameter

Strand Specification for the HiLumi Project

- In late Oct'2013 we had an internal LARP-CERN review of the strand and cable for the MQXF magnets.
- Subsequently within a Conductor Working Group with members from CERN and LARP we agreed on a set of requirements for the strand and cable
- In the near future these requirements will be codified in a Conceptual Specification document that will be in the CERN EDMS system for the HiLumi-LHC Project.

Specification for QXF Strand

Process	Ti-Ternary RRP® Nb ₃ Sn
Strand Diameter, mm	0.85 ± .003
I _c (15 T) at 4.2 K, A	> 361
I _c (12 T) at 4.2 K, A (for reference)	(≥ 684)
n-value	> 30
D _s , μm (sub-element diameter)	< 50
Cu : Non-Cu volume Ratio	1.2 ± 0.1
RRR (after full reaction)	≥ 150
Twist Pitch, mm	19 ± 3
Twist Direction	Right-hand screw
Strand Spring Back, deg.	< 720
Magnetization Width at 3 T, 4.2 K, mT	< 300
Minimum Piece length, m	TBD
High temperature HT duration, h	≥ 48

$J_c(15\text{ T}) > 1400\text{ A/mm}^2$

132/169

Reduced-Sn content
to meet RRR

RRP 132/169 strand production for QXF magnets

- LARP had an existing PO of 255 Kg (~55 km) for 108/127 meeting the specification shown previously
 - Converted to 132/169- strand with “reduced-Sn”, using Nb Type 1. This lot is being delivered now.
 - Exception to I_c (15 T) specification: 350 A (compared to 361 A)
 - Strand qualified using HT schedule: 210C/48h + 400C/48h + 665C/50h
- With CDP funds, two contracts placed with OST:
 - 190 kg of 132 filament strand
 - 45 kg (~ 9 km) delivered using Nb-Type 2 and “standard-Sn”
 - 145 kg (~ 27 km) to be delivered in June-14
 - 90 kg of “standard-Sn”, Nb-Type 1, 30% thick barrier, delivery in May-14

QXF strand 132/169, “reduced-Sn”, OST data 210C/48h + 400C/48h + 665C/50h

RRR of the billets with the same HT

➤ RRR control is well above specification minimum of 150

Cu/Non-Cu ratio

Optimizing 132/169 for QXF

Optimizing 132/169 for QXF

- There is headroom in RRR to try to increase I_c by using longer times at 665C

Optimizing 132/169 for QXF

➤ Can be achieved by better control of Nb/Sn ratio

Procurement Plan for QXF magnets

SQXF

- Require 11 + 2 PC coils for SQXF; unit length (UL) 170 m
 - Assuming 10% loss in strand from cable mapping
 - Total length of strand for SQXF: ~ 94 km (470 Kg)
- PC coils use 108/127 Ta-Ternary (already cabled)
- SQXF1: 6 coils, 108/127 Ti-Ternary (in inventory)
- SQXF3: 5 coils, 132/169 (strand in process)

LQXF

- Require 16 + 2 PC coils for LQXF; unit length (UL) 450 m
 - Total length required for LQXF: ~ 353 km (1760 Kg)
- 2PC: 1 UL, 108/127 (in inventory), 1 UL, 132/169 (strand in process)
- C03: mirror test (strand in process)
- C04-C18 (310 km – 1560 kg to be ordered in FY'15 and FY'16)

Procurement plan 0.85 mm strand

5 Kg is equivalent to 1 km of wire
 Typical present RRP billet yield is ~ 35 Kg / 7Km

18 mm wide 40 strand QXF cable Development at LBNL and CERN

SS Core to reduce Eddy Current losses

Thick
edge

Width =	17.95 mm
Thickness =	1.50 mm
PL =	95.5 mm

Cable 1042Z-12

Thin
Edge

Cabling Trade-offs

- Minimize the amount of strand damage
 - Less compaction
 - Can lead to mechanically unstable cable for coil winding
- Increase mechanical stability of cable
 - More compaction and deformation of strands
 - More strand damage - Reduced critical current and RRR (Sub-element shear leading to barrier thinning and barrier breakage causing Sn leak into copper and reducing RRR)
 - LBNL is using a Strand Damage Score to evaluate damage to sub-elements using microscopy of cable x-sections

Example of sub-element shearing and barrier rupture

These damage lead to mostly RRR degradation of the copper stabilizer at the edges of the cable. Low RRR can lead to conductor instability due to "magnetization" and "self-field" effects. Target is to maintain RRR > 100 at the "kinks" – cable edges.

V-tap configuration to measure RRR at edges

Wire ID	RRR
B1042Z-11-ES-3-Minor	68
B1042Z-11-ES-3-Major	91
B1042Z-11-ES-3-Minor	80
B1042Z-11-ES-3-Major	92
B1042Z-11-ES-3-Minor	62
B1042Z-11-ES-3-SS	166

Specification for LARP/CERN QXF Cable

1st Iteration

- Number of strands 40
 - Mid-thickness 1.525 mm +/- 0.010 mm
 - Width 18.15 mm +/- 0.050 mm
 - K.S. angle 0.55 deg. +/- 0.10 deg.
 - Pitch Length 109 mm +/- 3 mm
 - Core Material Annealed 316L SS
 - Core Width 10 - 14 mm (TBD)
 - Core thickness 0.025 mm
-
- Cables, made with RRP strands, using these parameters are not fully mechanically stable during coil winding
 - Occasional “popped strands”
 - At this time cables are being managed during coil winding by using a winding block and ceramic binder on the fiberglass insulation

Cable Insulation

- Insulation is braided directly on cable
 - New England Wire Technology (NEWT)
- Using S-2® glass (from AGY) with 933 Silane sizing
- HQ03 used cable with braided insulation, 0.100 ± 0.005 mm thick. Braided insulation replaced pre-fabricated sleeve used in LARP magnets
- Several lengths of QXF cable has been insulated
 - Using braiding parameters to yield target specification of 0.145 ± 0.005 mm thickness
 - 10-stack measurements at 5 MPa are used to determine insulation thickness
 - Thickness can be readily adjusted to meet any change to present specification.

Summary

- The “reduced-Sn” design change increases RRR control with minimal loss of J_c .
 - Implemented for all billets in process and future procurements.
- RRP® 132/169 wire can meet strand specs
 - Manufacturing margin in I_c needs to be increased by good control of the Nb/Sn ratio
- LARP plan implements 132/169-strand in SQXF3 magnet and all LQXF prototypes.
- Strand procurement has been planned to meet cable manufacture and coil winding schedule.
- We have a 1st iteration of the cable parameters. Final parameters will be set after sufficient cabling experience
 - July-Aug’14
- Specification and Production QA plan to be finalized this fiscal year for strand, cable and insulation

End of Presentation

LARP

High
Luminosity
LHC

Work supported by the US LHC Accelerator Research Program (LARP) through US Department of Energy